| Turbulence | Mitiaation | for Aircraft in | Urban Environme | ents | |-------------------|------------|-----------------|------------------------|------| |-------------------|------------|-----------------|------------------------|------| Simon Watkins ROYAL MELBOURNE INSTITUTE OF TECHNOLOGY 03/02/2018 Final Report DISTRIBUTION A: Distribution approved for public release. Air Force Research Laboratory AF Office Of Scientific Research (AFOSR)/ IOA Arlington, Virginia 22203 Air Force Materiel Command FORM SF 298 Page 1 of 1 ### **REPORT DOCUMENTATION PAGE** Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Executive Services, Directorate (0704-0188). Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | currently valid OMB | control number. | er provision of law, no | | iny penalty for failir | ng to comply wit | th a collection of information if it does not display a | |-------------------------------------|--------------------------------------|--|----------------------------|------------------------|------------------------------|---| | 1. REPORT DAT | TE (DD-MM-YYY) | () 2. RI | EPORT TYPE | | | 3. DATES COVERED (From - To) | | 02-03-2018 | UDTITI E | Fii | nal | | 1.5 | 30 Sep 2015 to 29 Sep 2017 | | 4. TITLE AND SI
Turbulence Mi | | raft in Urban Envi | ironments | | 50. | CONTRACT NUMBER | | | | | | | 5b. | GRANT NUMBER | | | | | | | | FA2386-15-1-4001 | | | | | | | 5c. | PROGRAM ELEMENT NUMBER
61102F | | 6. AUTHOR(S)
Simon Watkins | | | | | 5d. | PROJECT NUMBER | | | | | | | 5e. | TASK NUMBER | | | | | | | 5f. ' | WORK UNIT NUMBER | | | URNE INSTITUTE (
T | DN NAME(S) AND
OF TECHNOLOG ^N | • • | | , | 8. PERFORMING ORGANIZATION REPORT NUMBER | | 9. SPONSORIN
AOARD
UNIT 45002 | G/MONITORING | AGENCY NAME | E(S) AND ADDRESS(ES) |) | | 10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/AFOSR IOA | | APO AP 96338 | -5002 | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) AFRL-AFOSR-JP-TR-2018-0018 | | | ON/AVAILABILIT
N UNLIMITED: PB | | | | | | | 13. SUPPLEMEN | NTARY NOTES | | | | | | | response. The | laborators were
Pl successfully c | ompleted flight t | trails in wind tunnels c | and in atmosph | eric turbuler | w disturbance before initiating an inertial
nce. Their mitigation system reduced
erence proceedings as a result of the grant. | | 15. SUBJECT TE AOARD, Flight | | | | | | | | | | | | | | | | 16. SECURITY (| CLASSIFICATION
b. ABSTRACT | OF:
c. THIS PAGE | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF | 19a. NAM
CHEN, JER | E OF RESPONSIBLE PERSON
MONT | | Unclassified | Unclassified | Unclassified | SAR | PAGES | 19b. TELEP 315-227-70 | HONE NUMBER (Include area code)
07 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 # Final Report for USAF AOARD FA2386-15-1-4001 # Turbulence Mitigation for Aircraft in Urban Environments **16 February 2018** ## **CONTENTS** | 1 | DOCUMENT OVERVIEW | 3 | |---|--|---| | 2 | PERSONNEL | 3 | | 3 | BACKGROUND | 3 | | | 3.1 our prior work | 4 | | 4 | OVERVIEW AND AIMS (AS PER WHITE PAPER) | 4 | | 5 | WORK TO DATE | 6 | | 3 | FUTURE PLANS | 6 | | 7 | CONCLUSION | 8 | | R | REFERENCES/ BIBLINGRAPHY | ۵ | | Versi | on 1.0 | |----------|--------| | Reserved | Page 3 | #### 1 DOCUMENT OVERVIEW This report details the research performed to further develop a turbulence detection and rejection system for Unmanned Air Vehicles (UAVs). The grant has now finished although we are pursuing further avenues in the area as well as seeking funding. The research is part of a larger program at RMIT aimed at enabling safe UAV operation in urban environments and is strongly aligned with the recently-formed NATO RTO AVT-282 group which is tasked with identifying the worst case gust encountered by micro air vehicles. A prototype system, suitable for UAV, has already undergone extensive research, development and flight-testing supported by prior USAF grants. The system demonstrated it could significantly improve the steadiness of small aircraft in the presence of high levels of turbulence and potentially could improve flight path tracking, fatigue life and aerodynamic efficiency. There is also potential to reduce the size, cost, weight and power for micro aircraft carrying optical payloads, through removing the need for expensive gimbal-stabilisation systems required to mitigate the adverse impact of turbulence on sensors. #### 2 PERSONNEL Prof Simon Watkins and Dr Abdulghani Mohamed Note: Grant has been used entirely to partly support Dr Mohamed's salary and he is now employed entirely by RMIT University. We are continuing the work on an ad-hoc basis and pursuing further funding opportunities for a postdoctoral fellow. #### 3 BACKGROUND Unmanned Air Systems (UAV) are particularly suited for covert information gathering at low altitudes. However, their operational capability is limited in windy conditions and for missions in the vicinity of turbulence-generating objects such as large structures or rough terrain. Figure 1 depicts the complexity of atmospheric turbulence close to the ground (note the person on left for indication of scale). Particularly challenging to UAV flight is the vorticity evident one-third of the way along the length of the bubble. Figure 1 The longest bubble in the world (courtesy Alan McKay, copyright Garry Norman) | Versi | on 1.0 |) | |----------|--------|---| | Reserved | Page 2 | 4 | #### 3.1 OUR PRIOR WORK The team has performed prior research characterizing the nature of turbulence away from local effects at varying elevations and in a variety of terrains including cities. These turbulence characteristics have been replicated in very large wind tunnels to enable instrumented flight trials of UAVs under "repeatable", yet turbulent, conditions. Background research, sponsored by prior USAF grants, detail the measurements of Atmospheric Boundary Layer (ABL) turbulence relevant to Micro Air vehicles (MAVs) including replication in the largest wind tunnel in the southern hemisphere. A report can be found here : http://mams.rmit.edu.au/cibbi0b6g34o.pdf Flight trials then compared human control, augmented with varying degrees of autonomy. Trials were focussed on understanding the relative merits of aircraft size and type; fixed, rotary and flapping. Trials were also undertaken to understand if the interactivity permitted with flapping flight in the natural world is a pre-requisite to holding a sufficiently stable viewing platform for sensors. The complexities involved with holding a relatively stable flight path were examined via subjective feedback from pilots and with data from on-board acquisition systems. We demonstrated that a closed-loop, on-board control system based on inertial measurements units (IMUs) could hold fixed wing UAVs reasonably stable in moderate levels of turbulence. This raised the possibility that flapping flight might not be needed at smaller scales and whether a better bio-inspired system based on fixed wing aircraft instrumented to "feel" their way through turbulent air could offer better stabilisation than conventional IMUs used on current aircraft. ### 4 OVERVIEW AND AIMS (AS PER WHITE PAPER) The research detailed in this report and associated peer-reviewed papers tests the hypothesized advantages of sensing flow disturbances **before** they initiate an inertial response (i.e. time-forward sensing) and involve integrating on-board sensing to turbulence mitigation strategy. Experiments will include; wind-tunnel and real world flight-testing under challenging turbulence conditions. The work will utilise a fixed wing craft UAV, and will compare various turbulence sensing control architectures with: - 1) Conventional inertial measurement systems (IMUs) - 2) Novel upstream velocity sensing The hypothesis of this research is that sensors providing "time-forward" advantages should provide significantly better stabilisation and require lower controller power input. Preliminary results from recent wind-tunnel tests of a turbulence mitigation system that is based on measuring upstream velocity perturbation (via multi-hole pressure probes, see Figure 2) have shown superior performance over traditional IMU-based systems and have enabled reasonably steady flight in high turbulence levels, see: http://www.youtube.com/watch?v=cHuQE4cXml8&feature=share&list=PLucuqNQqklAKk_tJtM1 Hhttp://www.youtube.com/watch?v=cHuQE4cXml8&feature=share&list=PLucuqNQqklAKk_tJtM1H-KlflzPUXYYbOKlflzPUXYYbO Turbulence Mitigation for Micro Aircraft in Urban **Environments** Figure 2: Prototype pressure-based system implemented on a micro unmanned aircraft #### The following outlines the phases, tasks, and timeline associated with the research: Phase1: - 1. Investigating accuracy of pressure-based flow sensors in measuring turbulence - 2. Use real-time data from pressure-based flow sensors within an "outer-loop" turbulence mitigation strategy - 3. Testing the turbulence sensing and rejection system in: - a. small-scale turbulence (artificially replicated in wind tunnel) - b. large-scale turbulence (artificially replicated in wind tunnel) - c. outdoor large-scale atmospheric turbulence - 4. Benchmarking the turbulence rejection system with traditional attitude control systems #### Phase2: - 1. Investigating novel actuation techniques for enhanced actuation bandwidth - 2. Investigating autonomous path-planning to determine optimum flight path through complex flow fields by: - a. avoiding turbulence and; - b. taking advantage of large upward moving gusts (i.e. updrafts) - 3. Flight testing an autonomous MAV capable autonomously navigating through high levels of turbulence while exploiting favorable gusts (i.e. updrafts) to fly more efficiently. - 4. Reviewing alternate state of the art flow sensors Figure 3: Project timeline #### 5 WORK TO DATE To date, phase 1 has been completed including publishing the results in peer-reviewed publications (see Section 8). Successful flight trials have been conducted in repeatable turbulence within wind tunnels and also outdoors in atmospheric turbulence. The turbulence mitigation system significantly reduced aircraft roll perturbations by up to 50%. However when traversing in high levels of flow unsteadiness (gusts) inherent in the flows in very close proximity to buildings and other infrastructure the aircraft's stability is still significantly challenged. This has been correlated with limitations in control authority and control actuator rapidity. #### 6 FUTURE PLANS Phase 2 has started whereby we are exploring means to increase the rapidity and control authority of aircraft actuation in turbulence. After preliminary experimentation Peizo-based actuators were deemed unsuitable for small scale aircraft due to technological limitations (poor deflection, max deflection speed limited by resonance of structure, high voltage). Alternatively leading edge control surfaces are being investigated for more rapidity and control authority. A PhD thesis (supervised by the authors and funded by the Australian Federal Government and Defence Science Technology Institute, DSI) started in April 2016 to investigate the use of leading edge control surfaces for mitigating turbulence disturbances. As per the timeline, we are also exploring bio-inspired flight path planning in urban environments by avoiding turbulent regions and biasing flight path toward favourable regions (updrafts). DISTRIBUTION A. Approved for public release: distribution unlimited. **RMIT University Interim Report** | Version | on 1.0 | |----------|--------| | Reserved | Page 7 | Preliminary results show the feasibility of utilising Computational Fluid Dynamics (CFD) as cost maps for path-planning algorithms. A publication outlining these results is currently being compiled. Figure 5: Path-planning Simulations in Urban Settings As part of the NATO RTO AVT-282 group (which is tasked with identifying the worst case gust encountered by micro aircraft flying in close proximity to buildings) we are planning a series of simulations and experiments of the turbulent atmospheric boundary layer and its interaction with buildings in an urban, complex terrain. Several papers have resulted describing work to date [1-6]. Subsequently an extensive review paper is currently being compiled to explore this area focussing in what might constitute a worst case gust when flying very close to buildings and structures. Flight into shear layers has been identified as the "worst case" perturbing condition and subsequently the authors have attempted to numerically compute the gust shape as perceived from a vehicle flying through it (see figure 6 - 7). Preliminary results show a large change in lift coefficient in a short time (>1s). Figure 6: Path-planning Simulations in Urban Settings Figure 7: Path-planning Simulations in Urban Settings #### **CONCLUSION AND FUTURE WORK** The project funding period has now ended and the work was on time and cost. Several journal papers have been published and more are on-going (please see below). Currently working with the Oxford Animal Flight Group on a proposal to study the kinematics of Falcons and Kestrels in turbulent flight in an effort to understand how they can wind hover in such challenging conditions. Furthermore a lab visit has been planned in March 2017 from Bristol University (A. Prof Shane Windsor) to study how birds utilise favourable wind phenomena for energy efficient flight path trajectories. Through modelling the flight paths of birds #### REFERENCES/ BIBLIOGRAPHY 1. Poksawat P, Wang L, and Mohamed A. (2016) "Automatic Tuning of Attitude Control System for Fixed Wing Unmanned Aerial Vehicles" IET Control Theory & Applications (in press) RMIT University Interim Report | Version | on 1.0 | | |----------|--------|--| | Reserved | Page 9 | | - 2. Mohamed A, Abdulrahim M, Watkins S, and Clothier R. (2016) "Development and Flight Testing of a Turbulence Mitigation System for MAVs" Journal of Field Robotics Vol.33(5), pp. 639-660 - 3. Abdulrahim M, Mohamed A, and Watkins S, (2017) "Control Strategies for Flight in Extreme Turbulence" AIAA Atmospheric Flight Mechanics Conference 2017, 9-13 Jan, Texas, USA. - 4. Fisher A, Mohamed A, Elbenhawi M, Clothier R, Watkins S, Carrese R, Simic M, Abdulrahim, M and Palmer J. (2016) "MAV soaring in Urban Environments", Australia Control Conference 2016, 3-4 Nov, Newcastle, Australia. - 5. Prudden S, Fisher A, Mohamed A, and Watkins S. (2016) "A Flying Anemometer Quadrotor: Part1", International Micro Air Vehicles Conference and Flight Competition 2016, 17-21 Oct, Beijing, China. - 6. Watkins S, Mohamed A, Abdulrahim M, Marino M, Clothier R, Fisher A, Wild G, and Ravi S. (2016) "Seeing the Upstream Air: Benefits for Reducing the Effects of Turbulence on Aircraft" Royal Aero Society: The Next 150 years of Designs Concepts and Operations, 19-21 Jul, Bristol, UK. - 7. Elbanhawi, M, Mohamed, A, Clothier, R, Palmer, J, Simic, M and Watkins, S 2017, 'Enabling technologies for autonomous MAV operations', Progress in Aerospace Sciences, vol. 91, pp. 27-52. - 8. Panta, A, Petersen, P, Marino, M, Watkins, S, Fisher, A and Mohamed, A 2017, 'Qualitative investigation of the dynamics of a leading edge control surfaces for MAV applications', in Proceedings of the 9th International Micro Air Vehicle Conference and Flight Competition (IMAV 2017), Toulouse France, 18-22 September 2017, - 9. Prudden, S, Fisher, A, Mohamed, A and Watkins, S 2017, 'An anemometer for UAS-based atmospheric wind measurements', in Proceedings of the 17th Australian International Aerospace Congress (AIAC 2017), Melbourne, Australia, 26-28 February 2017, pp. 303-308. 104 - 10. Panta, A, Watkins, S, Marino, M and Petersen, P 2017, 'Investigation of the dynamics of leading edge control surfaces for MAV flight', in Proceedings of the 17th Australian International Aerospace Congress (AIAC17), Melbourne, Australia, 26-28 February 2017, pp. 250-255.